Project Iteration Artifacts

CSE3063

Majority of slides are taken from CSE 432: Object-Oriented Software Engineering class at Lehigh University (http://www.cse.lehigh.edu/~glennb/oose/oose.htm)

1- Requirements analysis and system specification

- Why is it one of first activities in software life cycle?
 - Need to understand what customer wants first!
 - Goal is to understand the customer's problem
 - Though customer may not fully understand it!
- Requirements analysis says: "Make a list of the guidelines we will use to know when the job is done and the customer is satisfied."
 - AKA requirements gathering or requirements engineering

ILL NEED TO KNOW YOUR REQUIREMENTS BEFORE I STRAT TO DESIGN THE SOFTWARE COMPLISH WITH THE SOFTWARE TO MAKE YOU DESIGN MY SOFTWARE TO DESIGN THE SOFTWARE TO DESIGN THE SOFTWARE CAN BE UNTIL YOU WITH YOUR FLUX SKULL THE SOFTWARE CAN DO WHAT THE SO

Evolutionary requirements

- Requirements are capabilities and conditions to which the system and the project must conform
- A prime challenge of requirements analysis is to
 - find,
 - communicate,
 - remember

what is really needed, in the form that clearly speaks to the

- 1. client (customer)
- 2. development team members

Functional (what behaviors it does) and non-functional (how it does them)

- Functional requirements describe system behaviors
 - **Priority:** rank order the features wanted in importance
 - Criticality: how essential is each requirement to the overall system?
 - Risks: when might a requirement not be satisfied?
 What can be done to reduce this risk?
- Non-functional requirements describe other desired attributes of overall system
 - Product cost (how do measure cost?)
 - Performance (efficiency, response time? startup time?)
 - Portability (target platforms?), binary or byte-code compatibility?
 - Availability (how much down time is acceptable?)
 - Security (can it prevent intrusion?)
 - Safety (can it avoid damage to people or environment?)
 - Maintainability (in OO context: extensibility, reusability)

5

2- Use cases

- First developed by Ivar Jacobson
 - Now part of the UML (though not necessarily object-oriented)
 - Emphasizes user's point of view
 - Explains everything in the user's language
- A "use case" is a set of cases or scenarios for using a system, tied together by a common user goal
 - Essentially descriptive answers to questions that start with
 - Essentially descriptive answers to questions that start with "What does the system do if ..."
 - E.g., "What does the auto-teller do if a customer has just deposited a check within 24 hours and there's not enough in the account without the check to provide the desired withdrawal?"
 - Use case describes what the auto-teller does in that situation
- Use case model = the set of all use cases
- Use cases are good for brainstorming the requirements

7

Desiderata for a requirements specification

- Should say what, not how. Why?
- Correct: does what the client wants, according to specification
 - Like motherhood and apple pie—how to accomplish it?
 - Ask the client: keep a list of questions for the client
 - Prototyping: explore risky aspects of the system with client
- Verifiable: can determine whether requirements have been met
 - But how do verify a requirement like "user-friendly" or "it should never crash"?
- Unambiguous: every requirement has only one interpretation
- Consistent: no internal conflicts
 - If you call an input "Start and Stop" in one place, don't call it "Start/Stop" in another
- Complete: has everything designers need to create the software
- Understandable: stakeholders understand enough to buy into it
 - Tension between understandability and other desiderata?
- Modifiable: requirements change!
 - Changes should be noted and agreed upon, in the spec!

6

Brief Use Case format

Brief format narrates a story or scenario of use in prose form, e.g.:

Rent Videos.

A Customer browses and selects videos to rent from the web site. System outputs the price information for each video ID. Customer fills in credit card information. System confirms sale and send confirmation message through email.

Fully dressed Use Case (from Fowler & Scott, UML Distilled)

Use Case: Buy a Product (Describe user's goal in user's language)

Actors: Customer, System (Why is it a good idea to define actors?)

- 1. Customer browsers through catalog and selects items to buy
- 2. Customer goes to check out
- 3. Customer fills in shipping information (address; next-day or 3-day delivery)
- 4. System presents full pricing information, including shipping
- 5. Customer fills in credit card information
- 6. System authorizes purchase
- 7. System confirms sale immediately
- 8. System sends confirming email to customer

(Did we get the main scenario right?)

Alternative: Authorization Failure (At what step might this happen?)

6a. At step 6, system fails to authorize credit purchase
Allow customer to re-enter credit card information and re-try

Alternative: Regular customer (At what step might this happen?)

3a. System displays current shipping information, pricing information,

and last four digits of credit card information

3b. Customer may accept or override these defaults
Return to primary scenario at step 6

9

Scenario, use case and goal

 A use case is a collection of success and failure scenarios describing an actor using a system to support a goal.

10

Heuristics for writing use case text

- Avoid implementation specific language in use cases, such as IF-THEN-ELSE or GUI elements or specific people or depts
 - Which is better: "The clerk pushes the OK button." or: "The clerk signifies the transaction is done."?
 - The latter defers a UI consideration until design.
- Write use cases with the user's vocabulary, the way a users would describe performing the task
- Use cases never initiate actions; actors do.
 - Actors can be people, computer systems or any external entity that initiate an action.
- Use case interaction produces something of value to an actor
- Create use cases & requirements incrementally and iteratively
 - Start with an outline or high-level description
 - Work from a vision and scope statement
 - Then broaden and deepen, then narrow and prune

More use case pointers

- Add pre-conditions and post-conditions in each use case:
 - What is the state of affairs before and after use case occurs?
- Some analysts distinguish between business and system use cases:
 - System use cases focus on interaction between actors within a software system
 - Business use cases focuses on how a business interacts with actual customers or events
 - Fowler prefers to focus on business use cases first, then come up with system use cases to satisfy them
 - Note iterative approach in developing use cases, too

Text and Diagrams

- Use cases are text, not diagrams
- Use case *text* provides the detailed description of a particular use case
- UML Use case *diagram* provides an overview of interactions between actors and use cases

13

Use case diagram

- Bird's eye view of use cases for a system
- Stick figures represent actors (human or computer in roles)
- Ellipses are **use cases** (behavior or functionality seen by users)
- What can user do with the system?
 - E.g., Trader interacts with Trader Contract via a Trade Commodities transaction
- <<include>> relationship inserts a chunk of behavior (another use case)
- <<extend>> adds to a more general use case

1

Advantages of use cases

- Systematic and intuitive way to capture functional requirements
- Facilitates communication between user and system analyst:
 - Text descriptions explain functional behavior in user's language
 - Diagrams can show relationship between use case behaviors
 - When should we bother with diagrams?
- Use cases can drive the whole development process:
 - Analysis understand what user wants with use cases
 - Design and implementation realizes them
 - Help with early design of UI prototype
 - Help set up test plans
 - Help with writing a user manual

Supplementary Specification

- Use cases describe functional requirements
- Supplementary Specification (SS) captures non-functional regs (URPS+):
- Vision and Scope
- Features list
- Glossary (Data Dictionary)
- Business Rules
- Risk plan
- Iteration Plan

17

Iteration Plan

- Describes what to do in each iteration of product
- Usually first iteration implements core functionality
- Need to consider risks and make estimates
 - Eliminate biggest risk first
 - Worst risk is usually that the final product will not meet the most important requirement
 - Estimate what can be accomplished in 2-3 weeks

19

Ranking requirements

Rank requirements as:

- High (score high on all rankings; hard to add late)
- Medium (affects security domain)

- L

- Risk
 - includes both technical complexity and other factors, such as uncertainty of effort and usability
- Coverage
 - all major parts of the system are tackled in early iterations
- Criticality
 - refers to functions the client considers of high business value

Ranking is done before each iteration

10

3- Domain Model

- Illustrates meaningful conceptual classes in problem domain
- Represents real-world concepts, not software components
- Software-oriented class diagrams will be developed later, during design

Steps to create a Domain Model Identify candidate conceptual classes Draw them in a UML domain model Add associations necessary to record the relationships that must be retained Add attributes necessary for information to be preserved Use existing names for things,

the vocabulary of the domain

4- System Sequence Diagram (SSD)

For a use case scenario, an SSD shows:

- The System (as a black box)
- :System
- The external actors that interact with System
- The System events that the actors generate
- SSD shows operations of the System in response to events, in temporal order
- Develop SSDs for the main success scenario of a selected use case, then frequent and salient alternative scenarios

20

From Use Case to Sequence System Diagram

How to construct an SSD from a use case:

- 1. Draw System as black box on right side
- 2. For each actor that directly operates on the System, draw a stick figure and a lifeline.
- 3. For each System events that each actor generates in use case, draw a message.
- 4. Optionally, include use case text to left of diagram.

Identifying the right Actor

- In the process Sale example, does the customer interact directly with the POS system?
- Who does?
- Cashier interacts with the system directly
- Cashier is the generator of the system events
- Why is this an important observation?

30

Naming System events & operations

- System events and associated system operations should be expressed at the level of intent
- Rather than physical input medium or UI widget
- Start operation names with verb (from use case)
- Which is better, scanBarCode or enterItem?

24

SSDs and the Glossary in parallel

- Why is updating the glossary important when developing the SSD?
- New terms used in SSDs may need explanation, especially if they are not derived from use cases
- A glossary is less formal, easier to maintain and more intuitive to discuss with external parties such as customers

SSDs within the Unified Process

Create System Sequence Diagrams during Elaboration in order to:

- Identify System events and major operations
- Write System operation contracts (Contracts describe detailed system behavior)
- Support better estimates
- Remember, there is a season for everything:
 it is not necessary to create SSDs for all scenarios of all
 use cases, at least not at the same time

33

GrainStore
-grainType: String
-grainGrade: String
-capacity: int
-quantity: int
-add(amount: int, type: String, grade: String)
-remove(amount: int)
-getType(): String
-getGrade(): String
-getCapacity(): int
-getQuantity(): int
-getQuantity(): int

ANALYSIS phase is finished for the iteration.
 Now let's start DESIGN phase!

BONUS: Visibility

- Visibility is the ability of one object to "see" or have reference to another
- To send a message from one object to another, the receiver object must be "visible" to the sender, via a reference

38

Four Kinds of Visibility

OO programming languages may provide four levels of scope for names:

- Attribute visibility (most common in OO systems)
- Parameter visibility
- Local visibility
- Global visibility

Global Visibility Object B has global scope relative to A Relatively permanent visibility Least common visibility in OO design Ways to achieve global visibility: Assign an instance to a global variable. Use the Singleton pattern

```
Singleton design pattern
 Gamma, Helm, Johnson, and Vlissides (aka Gang of Four)
• Ensure that a class has only one instance and provide
  a global point of access to it
 - Why not use a global variable?
 Singleton
 +$instance
 getInstance()
 returns unique instance
 -Singleton()
  class Singleton
 +getInstance()
  { public:
 static Singleton* getInstance(); //accessor
 protected: //Why are the following protected?
 Singleton();
 Singleton(const Singleton&);
 Singleton& operator= (const Singleton&);
 private: static Singleton* instance; //unique
  Singleton *p2 = p1->getInstance();
```